

The background is a paper-cut style illustration. In the foreground, two white paper-cut figures are shaking hands. Behind them is a town with several red houses with blue roofs and green doors. In the background, there are green hills, trees, and several white buildings, including a classical-style building with columns and a taller modern building. The sky is a solid blue color.

UNA POLICIA QUE VIGILE Y PROTEJA CON EFICACIA Y ÉTICA

U. S. DEPARTAMENTO DE ESTADO

VOLUME 15 / NÚMERO 10

Publicado en Abril de 2011

Programas de Información Internacional:

Coordinador	Dawn L. McCall
Editor Ejecutivo	Catherine J. Jarvis
Director Creativo	Michael Jay Friedman

Editor Principal	Mary T. Chunko
Editor Gerente	Anita N. Green
Gerente de Producción/ Productor Web	Janine Perry
Diseño Gráfico	Sylvia Scott

Edición de Fotografía	Ann Monroe Jacobs
Diseño de portada	Min C. Yao

Portada: Ilustración de Sally Vitsky

La Oficina de Programas de Información Internacional del Departamento de Estado de Estados Unidos publica un periódico electrónico mensual bajo el logotipo *eJournal USA*. Estos periódicos examinan cuestiones de importancia que afectan a Estados Unidos y a la comunidad internacional, así como a la sociedad, los valores, el pensamiento y las instituciones estadounidenses.

Cada nuevo periódico se publica mensualmente en inglés, y lo siguen versiones en español, francés, portugués, y ruso. Algunas ediciones selectas aparecen también en árabe, chino y persa. Cada uno está catalogado por volumen y número.

Las opiniones expresadas en los periódicos no reflejan necesariamente el punto de vista ni la política del gobierno de Estados Unidos. El Departamento de Estado no asume responsabilidad por el contenido y acceso constante a los sitios en Internet relacionados con los periódicos electrónicos; tal responsabilidad recae exclusivamente en quienes publican esos sitios. Los artículos, fotografías e imágenes del periódico electrónico pueden reproducirse y traducirse fuera de Estados Unidos, a menos que incluyan restricciones específicas de derechos de autor, en cuyo caso debe solicitarse autorización a los propietarios de los derechos de autor mencionados en el periódico.

La Oficina de Programas de Información Internacional mantiene números actuales y anteriores en varios formatos electrónicos en: <http://www.america.gov/publications/ejournals.html>. Se agradece cualquier comentario en la embajada local de Estados Unidos o en las oficinas editoriales:

Editor, *eJournal USA*
IIP/PUBJ
SA-5, 1st Floor
U.S. Department of State
2200 C Street, NW
Washington, DC 20522-0501
United States of America
E-mail: eJournalUSA@state.gov

Acerca de este número

Como encargada de aplicar la ley, la policía desempeña un papel crucial en la preservación de la democracia. En las sociedades democráticas los ciudadanos conceden mayor autoridad a la policía para vivir en una comunidad segura. Se le concede a la policía el poder de detener, registrar y arrestar a las personas y de usar legalmente la fuerza física cuando lo requieran las circunstancias. A cambio, los departamentos de policía deben asegurarse de que los oficiales cumplen las normas éticas más estrictas. Cuando no lo hacen, se rompe la confianza entre ciudadanía y policía, debilitando el contrato social tácito que es la base de la democracia.

Este número de eJournal USA examina las maneras en que los ciudadanos y la policía se esfuerzan para sostener dicho contrato social.

Joseph McNamara describe en estas páginas cómo en sus primeras experiencias, como patrullero novato en el barrio del Harlem, en Nueva York, le sirvieron mucho durante su gestión como jefe de policía para establecer relaciones de confianza con las comunidades minoritarias en Kansas City, Missouri y San José, California. Observa que “no es suficiente aprender sobre las culturas de las comunidades que la policía atiende. Los departamentos de policía también tienen culturas que deben ser estudiadas... y algunas veces cambiadas”.

En muchos casos la resistencia de las organizaciones al cambio ha frustrado los esfuerzos de reforma policial. El profesor Eugene O'Donnell sostiene que uno de los problemas es que la mayor parte de los departamentos de policía están organizados conforme a un modelo militar, mientras que los oficiales necesitan adoptar las normas éticas fundadas en los derechos y dignidad humana de todos los ciudadanos. “Muchos departamentos de policía intentan imponer normas éticas y vigilancia eficiente por medio del control, la proscripción y el castigo”, dice O'Donnell, y argumenta que ese método es defectuoso. En un ensayo relacionado, el sociólogo James Q. Wilson concuerda con

O'Donnell y señala una deficiencia importante de este método: dado que los oficiales de patrulla interactúan con el público sin supervisión directa, “debe confiarse en que se comportan de una manera ética apropiada”.

Las reformas policiales históricamente debieron a incidentes individuales, dejando de lado los problemas de organización subyacentes. Charles Campisi, director de la Oficina de Asuntos Internos del Departamento de Policía de Nueva York, escribe de la manera en que el departamento ha desarrollado mecanismos administrativos para cambiar la manera en que la policía se vigila a sí misma. Y el criminólogo Samuel Walker y la periodista Andrea Lorenz recuerdan cómo la paliza a Rodney King, ocurrida en 1991, impulsó al Departamento del Alguacil de Los Ángeles a

encabezar lo que muchos expertos describen como “la forma más efectiva que existe de supervisión policial por parte de la ciudadanía”.

Los esfuerzos de Estados Unidos para alentar la vigilancia ética y efectiva de la policía tienen paralelos en otros países. En Mixco, un suburbio pobre de la Ciudad de Guatemala, la policía se está ganando la confianza de los miembros de la comunidad y ha reducido la delincuencia.

Desde que se inició el programa de Precinto

Modelo en 2009, la cantidad de homicidios ha bajado el 11 por ciento y los delitos criminales en general alrededor del 23 por ciento. Un elemento clave del éxito del programa reside en el reclutamiento y entrenamiento de los oficiales de policía. La capacitación de los oficiales es también el foco de la Academia Internacional de Policía en Gaborone, Botswana. La Academia brinda cursos de contraterrorismo, investigación criminal, administración de casos, manejo de evidencia y otros aspectos de las labores policiales a las policías de 29 países africanos.

En Estados Unidos y en otras partes del mundo, el éxito de la supervisión por parte de la comunidad reside en la relación recíproca entre la policía y la ciudadanía cuya seguridad garantiza. Cada uno de los ensayos en este volumen explora un aspecto diferente de esa relación.

Un oficial asiático y otro hispano patrullan el desfile del año nuevo chino en Los Angeles, California.

DEPARTAMENTO DE ESTADO DE ESTADOS UNIDOS/ VOLUMEN/ 15 / NÚMERO 10
<http://www.america.gov/publications/ejournalusa.html>

Una policia que vigile y proteja con eficacia y ética

TEMAS Y DESAFÍOS

- 3 Mantener el orden público en comunidades diversas**
JOSEPH D. MCNAMARA
La policía debe comprender y trabajar en el seno de las culturas de las comunidades en que sirven.
- 8 Ética policial**
JAMES Q. WILSON
No hay soluciones sencillas al problema de garantizar la integridad policial.
- 11 Reforzar el trato ético y humano en el mantenimiento del orden público**
EUGENE O'DONNELL
Respetar los derechos humanos es fundamental para el patrullaje policia ético y humano.
- 15 Combatir la corrupción policial: entrevista con Charles Campisi**
El Departamento de Policía de Nueva York es el pionero en aplicar técnicas innovativas y proactivas para erradicar el mal comportamiento y la corrupción, dijo el jefe de la Oficina de Asuntos Internos del NYPD.

ENTRENAMIENTO Y COORDINACIÓN PARA LA POLICÍA INTERNACIONAL

- 17 Un modelo para reducir la delincuencia en Mixco, Guatemala**
BY DINA FERNANDEZ GARCIA
La policía de Guatemala aplica el Programa del Precinto Modelo para reducir la criminalidad y reforzar la comunidad.
- 20 La Academia Internacional de Policía de Gaborone**
EPHRAIM THUSO KEORENG
El Programa Ejecutivo para el Desarrollo de la Aplicación de la Ley, de ILEA, combina el trabajo en el aula con el entrenamiento en el campo.
- 22 La Academia Internacional de Policía en Tailandia**
VARIN SACHDEV
El jefe de la Policía Metropolitana de Bangkok habla de su experiencia con el entrenamiento con el programa ILEA.
- 24 Resguardar a la policía: la ciudadanía respalda la labor que tenga ética**
SAMUEL WALKER AND ANDREA LORENZ
Los comités ciudadanos de supervisión pueden ayudar contar con un mejor patrullaje policial.
- 26 Recursos adicionales, en inglés**

Mantener el orden público en comunidades diversas

Joseph D. McNamara

© AP Images

El Departamento de Policía de Nueva York contrata personal especializado en interpretación con señales para comunicarse con personas sordas.

Joseph D. McNamara prestó servicios como agente de mantenimiento del orden público durante 35 años, comenzando como policía de barrio en el Departamento de Policía de Nueva York hasta ocupar el cargo de director de la unidad de Investigación de Delitos de la ciudad de Nueva York. Durante tres años el jefe de policía en Kansas City, Missouri, y durante quince años en la ciudad de San José, California. Obtuvo el doctorado en Ciencias Policiales en la Facultad John F. Kennedy de Gobierno, de la Universidad de Harvard. Es autor de cinco libros y, en la actualidad, se desempeña como investigador asociado en la Institución Hoover, de la Universidad de Stanford.

En la Academia de Policía de la Ciudad de Nueva York se enseña sobre la importancia de dar trato justo a los ciudadanos y evitar los comportamientos discriminatorios. Sin embargo, a los 21 años de edad, cuando siendo un agente novato patrullaba el barrio Harlem de Nueva York, me impresionó profundamente observar la pobreza, la delincuencia, la violencia y la segregación visible en ese entorno, nada de lo cual me habían mencionado durante mi adiestramiento.

Un día, cuando hacía mi ronda a pie, se me acercó una mujer afroestadounidense, de unos 30 años de edad, muy bien puesta y con una herida sangrante en la cara, que me dijo: “Oficial, sé que está muy ocupado, pero ¿me acaban de asaltar!” En realidad, yo no estaba ocupado, sino sencillamente estaba parado en una esquina.

Getty Images

La oficial Sandra Escalante, de la policía de Los Angeles, comparte un momento de tranquilidad con sus colegas.

El delincuente había escapado y varios testigos, aunque solidarios con la víctima, rehusaron dar información que hubiera facilitado la captura del asaltante armado.

¿Qué imagen tenía de la policía esta inocente mujer que tras ser atacada sin piedad se sentía obligada a disculparse por denunciar un delito cruel? ¿Qué opinión tenían del cuerpo policial los testigos del asalto que no alertaron al policía de ronda para evitar que se cometiera el delito? A lo largo de los 35 años de mi carrera en el mantenimiento del orden público, nunca pude olvidar este incidente.

La lección que me dejó el incidente es que, para evitar la delincuencia, es necesario que los departamentos de policía conozcan mejor las diversas culturas vigentes en las comunidades en las que prestan servicio, y que colaboren con ellas. De alguna manera, y a pesar del buen adiestramiento recibido y de la buena labor de muchos oficiales, el Departamento de Policía de la Ciudad de Nueva York (NYPD) no había sido capaz de convencer a las víctimas más afectadas por el delito — los ciudadanos que respetan la ley — de que el propósito de los agentes

de policía era velar por su seguridad, y que una alianza entre la comunidad y la policía era la mejor manera de protegerles a ellos, a sus familias y a su propiedad. Aunque, dicha la verdad, en las décadas 60 y 70, el reglamento de la NYPD especificaba que “los agentes del cuerpo de policía no entablarán conversaciones innecesarias con el público”. Entonces, no era de sorprender que la gente viera a los agentes de policía como personas ajenas e indiferentes a sus problemas.

LAS CULTURAS DE LA COMUNIDAD: LA CREACIÓN DE LAZOS DE CONFIANZA

En 1973, fui nombrado jefe de policía en Kansas City, Missouri, una ciudad en el centro oeste del país, con medio millón de habitantes. La misma falta de colaboración que había entre el público y la policía en Nueva York afectaba a Kansas City. Fue por ello que hicimos un llamado a la comunidad utilizando varios acercamientos innovadores para convencerla de que los hombres y mujeres del departamento policial estaban dedicados a velar por su seguridad, aún a riesgo de sus propias vidas. El departamento solicitó la ayuda de los

dirigentes de las comunidades de los barrios de mayor criminalidad para que impartiesen cursos a los agentes de policía, que los concienciarían sobre las sutilezas de las diferentes culturas que inciden en la respuesta de los ciudadanos a los delitos y a la policía. A la misma vez, el departamento comenzó un programa de interacción entre los policías de ronda y los sargentos de distrito con los vecinos del barrio, y con las organizaciones de padres y maestros, en las reuniones de propietarios de viviendas, arrendatarios y otros grupos de la comunidad.

La utilidad de estos acercamientos no tardó en dejarse ver. Organizaciones como la Asociación Nacional para el Avance de las Personas de Color y La Raza, que representan a las comunidades afroestadounidenses y latinas, respectivamente, comenzaron a tomar parte en las actividades de la policía para la prevención del crimen. La comunicación personal entre los agentes del orden y el público de los que son servidores generó información muy valiosa para la policía sobre los problemas causados por los actos delictivos y los requerimientos de los ciudadanos. Los oficiales de la policía pronto se dieron cuenta de que contaban con el apoyo de la gran mayoría de las personas.

La gente quería más vigilancia policial, no menos. Se empezó a ver a los agentes del orden como personas dispuestas a proteger, y no como a seres extraños y distantes — o como intrusos que ocupaban sus barrios — que meramente se dedicaban a dar multas por infracciones de tráfico o a hacer arrestos por transgresiones de menor importancia.

El Departamento de Policía de Nueva York contrata personal especializado en interpretación con señales para comunicarse con personas sordas.

Poco más de un año después, la criminalidad empezó a descender. Las relaciones favorables con los grupos minoritarios hicieron que la gente estuviese más dispuesta a informar a la policía sobre delitos, a dar información como testigos presenciales y, cuando formaban parte de un jurado, a aceptar como creíble el testimonio de los agentes. En 1974, los medios informativos Newspaper Enterprises designaron el Departamento de Policía de la Ciudad de Kansas (KCPD) como el mejor de la nación. Aparte de lograr el descenso de la criminalidad, el KCPD alcanzó logros significativos en el reclutamiento de más mujeres, afroamericanas y latinos a la fuerza policial, lo que reafirmó la conveniencia de forjar una alianza entre la policía y la comunidad.

En 1976, me trasladé a San José, California, en el oeste del país, para aceptar el cargo de jefe de policía de una ciudad de más de un millón de habitantes, de los cuales la mayoría pertenecía a grupos minoritarios que abarcaban una amplia gama de culturas e idiomas.

En Ohio, las patrullas de policía llevan consigo tarjetas con diferentes idiomas con frases traducidas en 59 idiomas extranjeros.

Además de los programas de extensión y de capacitación sobre las diferentes culturas en la comunidad, ambos de éxito comprobado en Kansas City, la ciudad de San José exiía nuestra respuesta y atención a otros desafíos y a otros problemas. La ciudad abrió sus puertas a más de 50.000 vietnamitas, desplazados casi de la noche a la mañana tras la caída de Saigón en 1975. En su mayoría eran personas honradas y respetuosas de la ley que rápidamente se asimilaron a la comunidad. Los recién llegados se sentían contentos de disfrutar las libertades que muchos tomamos por dadas, y su cultura, reforzada por los vínculos filiales, hizo posible que pronto emprendiesen actividades comerciales y lograrán su superación personal accediendo a la educación pública.

Sin embargo, al igual que otros grupos de inmigrantes, los vietnamitas también sufrieron algunos problemas.

Muchos de de este respetable grupo de inmigrantes habían sido objeto de vejaciones a manos de agentes de la policía y del gobierno del país que dejaron atrás. Algunos jóvenes formaron parte de pandillas de delinquentes y no tardaron en aprovecharse de la renuencia de los inmigrantes vietnamitas a confiar en los agentes de policía

y a solicitar protección contra los delincuentes. Los asaltos domiciliarios y la extorsión en los negocios se convirtieron en problemas graves en los barrios vietnamitas.

El Departamento de Policía de San José puso en marcha una importante campaña de extensión en la comunidad de inmigrantes vietnamitas para convencerlos de que formaran una alianza con los agentes de policía para combatir a los delincuentes. Nuestros primeros esfuerzos fueron similares a los que dieron fruto en Kansas City: cursos de capacitación sobre las culturas, oficiales que dejaban de patrullar en vehículos para visitar a pie los negocios y agrupaciones de vecinos, distribución de literatura sobre prevención del crimen, tanto en vietnamita como en inglés, instrucciones sobre cuándo y cómo llamar a la policía y explicaciones sobre el funcionamiento del sistema judicial de Estados Unidos. Las actividades de extensión, a través de radio, televisión y medios impresos en lengua vietnamita, surtieron efecto al informar a los recién llegados sobre cómo estarían más seguros si colaboraban con la policía. El departamento tuvo la suerte de recibir mucha asistencia del Instituto de Idiomas del Departamento de Defensa de Estados Unidos, localizado en el cercano Monterrey, que ofreció un servicio de traducción las 24 horas del día en vietnamita y en otras lenguas.

En espacio de unos dos años, el éxito de las actividades de extensión llegó a tal punto que San José se convirtió en una de las ciudades más seguras de Estados Unidos

LA CULTURA POLICIAL: DERRIBANDO MITOS

Los conocimientos sobre las culturas presentes en las comunidades en las que la policía rinde servicios no es suficiente. En los departamentos de policía se encuentran vigentes otras culturas que se deben evaluar y, a veces, hasta cambiar.

El mito que se ha formado sobre la vigilancia policial es que los agentes muy atentos al orden público combatirán con mano dura el crimen, a pesar de la indiferencia u hostilidad del público. Se debe prescindir de este concepto falso ya que los resultados de las investigaciones demuestran que la mayoría de los delitos se resuelven en los tribunales, que imponen condenas cuando los ciudadanos llaman al teléfono de emergencia 911 de manera oportuna, cuando se presentan como testigos presenciales y cuando sirven en un jurado y dan crédito al testimonio prestado por los agentes de policía.

Como respuesta a nuestros primeros esfuerzos de 1977, la hermandad de policías emitió una reprimenda oficial que alegaba que “el jefe de policía ha intentado complacer al público”. Era evidente que también había que persuadir a los agentes de policía de que los programas

de extensión no eran sólo relaciones públicas frívolas del cuartel general de policía. Las actividades de extensión son, en realidad, un instrumento valioso que el policía que hace su ronda a pie puede utilizar para cumplir su obligación prioritaria, de velar por la seguridad de la vida y la propiedad de los ciudadanos. El mejor departamento de policía es aquel que se define con palabras tomadas de Abraham Lincoln, “del pueblo, por el pueblo y para el pueblo” ■

©AP Images

Una policia comunitaria de Bensalé, Pensilvania, conversa con una niña de ocho años.

Ética policial

James Q. Wilson

Los cambios demográficos han hecho que la policía de Nueva York sea la más internacionalmente diversa en Estados Unidos.

James Q. Wilson es Profesor Distinguido de la Facultad de Ciencias Políticas en Boston College. Es también autor de Thinking About Crime (Pensar sobre el delito) (Vintage Books, 1985), Varieties of Police Behavior (Variedad de conductas policiales) (Harvard University Press, 1978) y Crime and Human Nature (Delito y naturaleza humana) (Simon and Schuster, 1985).

Cada nación que he conocido tiene por delante la gran tarea de hacer respetar un código de ética en el desempeño de sus agentes de policía. Es una tarea más ardua en esta profesión que en otras debido a que la policía opera en condiciones poco usuales. Los cargos superiores de la administración policial no hacen una supervisión directa del trato entre los agentes de patrulla y los detectives con el público, y sólo se puede esperar que el comportamiento de los agentes sea ético. Cuando se ha cometido un delito

atroz, el público puede exigir que la policía tome represalias “sin importar lo que tenga que hacer” para resolverlo, y ejerce presión para que se use fuerza excesiva. En algunas ciudades, los funcionarios corruptos de gobierno presionan a la policía para que protejan sus actividades delictivas o cobren dinero por ellos.

El oficial de policía depende de sus colegas para intercambiar información que facilita su trabajo y, en muchos casos, para evitar ser herido o asesinado por un sospechoso. Para mantener las buenas relaciones entre sí, es probable que los agentes del orden observen un Código de Silencio o Cortina Azul. Estas son las palabras que se utilizan en Estados Unidos para referirse al acuerdo implícito y vigente que impide que se denuncien las faltas éticas de compañeros policías a sus superiores en la cadena de mando. La investigación del comportamiento inadecuado de los agentes se dificulta si cada oficial adopta el Código de Silencio.

© Robert Sciarino/Star Ledger/Corbis

Siluetta de un oficial de policía frente al emblema de la institución, durante la ceremonia de graduación en la Academia de Policía.

Otro problema es que los principios éticos no son conceptos claros. No está bien aceptar sobornos de narcotraficantes o de terroristas, pero ¿está mal aceptar una comida gratis de un restaurante al que le interesa que el policía sea un anfitrión frecuente? Son cuestiones que se deberán sopesar detenidamente.

Todos los departamentos policiales de gran tamaño cuentan con una Oficina de Asuntos Internos que recibe y toma medidas cuando se presentan querellas sobre el comportamiento de los agentes. (Ver: *Combatir la corrupción policial*, una entrevista con Charles Campisi). En algunas ciudades, una junta de revisión de conflictos, conformada por civiles y personas no afiladas a la policía, asume la responsabilidad de hacer valer el código de ética. Es un tema controvertido para los agentes de policía.

No importa qué mecanismo opere, no por ello dejarán de ocurrir incidentes de mala conducta de la policía. A pesar de los buenos antecedentes del Departamento de Policía de Los Angeles (LAPD), el cuartel localizado en la zona Ramparts sufrió una crisis mayor cuando una unidad contra disturbios callejeros disparó contra un ciudadano

desarmado y luego colocó un arma en el cuerpo para que el oficial que causó su muerte pudiera alegar defensa propia. Fue el mismo departamento el que descubrió la verdad, lo que dio lugar a que el Departamento de Justicia de Estados Unidos entablara una demanda, que resultó en una sanción judicial que estipulaba que el departamento LAPD debía hacer progresos para lograr una serie de objetivos de integridad.

No existen soluciones fáciles para el problema de garantizar la integridad de las autoridades policiales. Las comisiones externas de investigación, las oficinas de asuntos internos y los artículos críticos publicados en periódicos pueden ser útiles, pero la solución está en el reclutamiento, el adiestramiento y la supervisión de agentes de policía para que aumenten las posibilidades de un comportamiento digno.

Reclutamiento: Los principios éticos de la mayoría de las personas no cambian con la edad. Si de adolescentes fueron rufianes incontrolables, probablemente de agentes seguirán siendo rufianes fuera de control. Cuando se

recluta a futuros agentes de policía, los departamentos deben examinar a fondo el comportamiento de un candidato. Es mejor rechazar a 10 candidatos para obtener uno bueno.

Adiestramiento: Las academias deberán dar más atención a la importancia del comportamiento ético durante su adiestramiento. La integridad hace que el público sea más receptivo a la idea del agente de policía como protector y no como opresor, lo que hace que el agente se sienta satisfecho de la labor valiosa que él o ella está haciendo y de la que se puede sentir orgulloso.

Supervisión: El supervisor clave es el oficial de adiestramiento con quien primero trabaja un nuevo agente. Un buen oficial de adiestramiento educa a los nuevos reclutas sobre “la realidad de la calle exige que se demuestre tanto firmeza como honradez”.

Liderazgo en el departamento: Los altos mandos deberán recompensar a los buenos policías y castigar a los malos, y hacerlo de manera rutinaria y no solo cuando un escándalo motiva una investigación pública. Permitir que los policías malos sigan ocupando su puesto de importancia envía un mensaje negativo a los buenos policías. ■

Reforzar el trato ético y humano en el mantenimiento del orden público

Eugene O'Donnell

© AP Images

Los agentes de policía muestran su respeto durante el entierro de un oficial de policía de Filadelfia, que murió en cumplimiento del deber, el año 2008.

Eugene O'Donnell, profesor de estudios policiales en la Facultad John Jay de Justicia Penal, y ex agente de policía y fiscal en la ciudad de Nueva York, fue uno de los docentes de su facultad que impartió clases sobre Dignidad Humana en la Academia Internacional de Policía, en Budapest, Hungría y en Gaborone, Botswana.

Los departamentos de policía de todo el mundo no afrontan otro desafío mayor que no sea la promoción del trato humano y la conducta ética en el mantenimiento del orden público, y del bien común como principio rector en todas sus acciones, en tanto que protegen de forma irreprochable la dignidad de hasta la persona más despreciable. Sin embargo, con demasiada frecuencia los departamentos de policía ignoran el aspecto humano, que es medular a su labor policial y, desde hace

un tiempo, prefieren hacer lo más fácil, que es dar atención a la tecnología y medir de lo que hacen, y no cómo lo hacen.

Muchos departamentos policiales tratan de imponer códigos de ética y de velar eficazmente por la seguridad pública imponiendo normas de política, castigos y hasta la expulsión. La desventaja de este acercamiento es que la mayoría de las acciones policiales nunca son objeto de revisión ya que, por motivos prácticos, es imposible someterlas a examen. Aunque es importante la presencia de observadores independientes, no afiliados al departamento y la supervisión de la cadena de mando, la verdadera transformación ética y orientada al público sólo ocurre cuando es adoptada por los profesionales de la policía que trabajan en primera línea.

El trato que los oficiales de policía confieren a otros es reflejo del trato que ellos mismos reciben. De modo

que, cualquier deliberación relevante sobre el respeto de los derechos humanos y el comportamiento ético, con una discusión franca y el trato justo de los empleados, tiene que comenzar en el cuartel de policía.

LA CULTURA POLICIAL

Vistos como un grupo, los agentes de mantenimiento del orden público son parte de una cultura que hace hincapié en la acción y no en la introspección: los oficiales son recelosos del autoexamen, lo consideran como algo tonto y de poca utilidad para su labor en el terreno. En el adiestramiento policial impartido, tanto dentro como fuera del país, me ha sorprendido ver la cantidad de oficiales de muchos países y culturas que se muestran dispuestos a hablar sobre la dignidad humana de una forma sincera, y a veces entre lágrimas, sobre todo si el propio agente de policía admite su pugna por ser igualmente tratado con respeto.

El cambio en las actitudes de la policía puede plantear desafíos especialmente difíciles debido a que sus departamentos se rigen por un modelo militar, que exige a los agentes la obediencia a la autoridad, la renuncia a su individualidad y la disposición a ejercer el poder coercitivo sobre otros.

Muchos departamentos de policía guardan pocas esperanzas de lograr el comportamiento ético de sus oficiales. Cuando los departamentos policiales abordan cuestiones de derechos humanos, a menudo lo hacen mediante conferencias en el plano teórico o la recitación de ideales trillados, con muy poco énfasis en el diálogo y en los problemas que afrontan los policías en la vida real en su trato tolerante y respetuoso del público.

Gran parte de la tarea del policía es prestar asistencia y muchos departamentos se han rebautizado como departamentos de “servicios” policiales, en lugar de “fuerzas” policiales. En todas partes del mundo, los

Un policía de Oklahoma City consuela a una compañera de trabajo en el funeral de un colega de trabajo.

Los departamentos de policía funcionan con un modelo militar.

oficiales de policía traen a su trabajo el deseo de ayudar a otros, y la buena disposición para hacer sacrificios personales, aún a riesgo de su propio bienestar. Esta es una cualidad admirable que puede dar paso al comportamiento ético de cada oficial y a unas normas y prácticas éticas en los departamentos de policía, sobre todo si la discusión sobre los asuntos éticos tiene lugar en el contexto de la creación de una mejor nación y de unas condiciones de vida más propicias para los oficiales, sus familias y para la posteridad.

Los departamentos de policía funcionan con un modelo militar.

LA POLICÍA Y LAS PERSONAS SIN DERECHOS

Claro está, las normas de ética y el respeto por los derechos humanos tienen una trayectoria y los determinantes de tiempo y lugar, pero lo cierto es que en muchas partes del mundo el trato discriminatorio de algunos grupos marginados no es censurable. La desvirtuación de la humanidad de otras personas puede plantear un desafío diario para los oficiales que trabajan en comunidades marginadas. Lo irónico es que los investigadores consideran que la falta de autoestima y el sentido de impotencia de parte de la policía puede ser un factor agravante, que contribuye a justificar la violencia, el maltrato y la corrupción. Es posible que el principal detonante de la violencia y del maltrato por parte de la policía en todo el mundo sean agentes del orden con una pobre valoración de sí mismos y que interactúan con miembros de grupos minoritarios, discapacitados, personas ebrias y con otras personas privadas de derechos que se piensa no son suficientemente “respetuosas” hacia la policía.

La orientación de un departamento de policía en torno al principio de la dignidad humana no debe ser el sustituto de otros métodos tradicionales o innovadores

Un oficial de Arkansas lleva un bebé a una ambulancia después de que el bebé fue rescatado de un incendio.

© AP Images

éticos: “Como es imposible una mejora visible hasta que el sistema cambie por completo, no tengo por qué preocuparme de mis obligaciones éticas”. Es por ello que se deberá convencer a los oficiales de que pueden ser un ejemplo de un desempeño correcto.

ACTUACIÓN ÉTICA DE LA POLICÍA: ALGO QUE NO ESTÁ FUERA DE ALCANCE

La frustración sobre el lento paso del cambio no tiene por qué hacer pensar que los avances positivos en el terreno ético y humano son inalcanzables. De hecho, en décadas recientes, los departamentos de policía de todo tamaño y de cada continente se han propiciado el apoyo del público mediante la disminución de incidentes de corrupción y de los comportamientos que violan

para erradicar la corrupción o los comportamientos poco humanos. Los departamentos de policía deben ser responsables de seleccionar, adiestrar, supervisar, disciplinar y detectar de forma activa los comportamientos impropios de sus oficiales. Debe esforzarse por convencer a los oficiales de que son depositarios de la confianza pública, que servir al público es, a la larga, servirse a sí mismo, y que traicionar esa confianza denigra a los oficiales culpables, a sus colegas y a todo lo que guardan en estima.

Las amplias normas éticas y las expectativas de sus sociedades también influyen en la policía y le imponen trabas. Es importante conocer las limitaciones de un enfoque basado en la dignidad humana para mantener el orden público, sobre todo si la brutalidad policial es ya habitual o en las culturas donde las dádivas, los sobornos y el favoritismo son la norma, o donde las ganancias de la corrupción superan por mucho los ingresos inadecuados de los oficiales de policía. En estos lugares, lo mejor que se puede esperar es que el desempeño a conciencia de las funciones policiales le ponga las riendas al peor de los excesos.

Hemos adiestrado a oficiales que me han expresado su falta de esperanza en la posibilidad de que se efectúe un cambio ético y que creen que su país no está preparado para hacerlo, o que es innatamente incapaz de lograr un progreso favorable. Ello proporciona a los oficiales una excusa conveniente para no cumplir los principios

los derechos universales del hombre, y la mejora de los sistemas internos y externos de rendición de cuentas. Sin embargo, los jefes de departamentos de policía de todas partes reconocen que no es posible alegar que ya no queda más trabajo por hacer, no importa cuántos avances se hayan logrado.

La policía es el pilar más visible de una sociedad digna que vive en armonía. Cuando sus acciones son previsibles, restringidas y fieles al imperio de la ley, la gente recupera su fe en el gobierno. Cuando los más desposeídos en los barrios más pobres reciben el mismo trato que el hombre rico que vive en la mejor zona de la ciudad, la sociedad civil se fortalece y la policía se ennoblecen. Puede que, en ocasiones, se malogre el progreso, pero aún en los lugares más atribulados puede imperar la ley, como sucede cuando un oficial de policía es asesinado y sus compañeros llevan al imputado ante un tribunal en lugar de hacer juicio sumarios.

No hay duda de que algunos alegrarán que el mantenimiento del orden público regido por la dignidad humana es una solución simplista a un conjunto de problemas únicos y de carácter complejo. Sin embargo, como la policía es la institución pública más visible que hace respetar la justicia, sus agentes son facultados como garantes del trato digno y justo del ciudadano en el desempeño de sus obligaciones, y son figuras realmente heroicas. ■

© AP Images

Un oficial de policía del NYPD habla con un ciudadano de origen ruso en un enclave ruso de la ciudad.

Combatir la corrupción policial: entrevista con Charles Campisi

Courtesy of the New York Police Department

El jefe Charles V. Campisi

Carlos V. Campisi encabeza la Oficina de Asuntos Internos de la ciudad de Nueva York Departamento de Policía.

eJournal USA: ¿Puede usted hablarnos de la Oficina de Asuntos Internos del Departamento de Policía de la ciudad de Nueva York?

JEFE CAMPISI: Nuestra misión es “Velar por el control efectivo de la corrupción mediante el análisis de denuncias y tendencias y la realización de investigaciones generales destinadas a asegurar las más estrictas normas de integridad”.

eJournal USA: ¿Con qué plantilla cuentan su Oficina y el Departamento de Policía de la ciudad de Nueva York?

JEFE CAMPISI: El Departamento de Policía de la ciudad de Nueva York tiene más de 52.000 miembros, cerca de 35.000 de los cuales son agentes jurados. En este momento, alrededor de 655 personas están adscritas a la Oficina de Asuntos Internos ... y somos responsables de la conducta de cada miembro del Departamento de Policía de la ciudad de Nueva York, tanto uniformados –agentes jurados- como

civiles. Esto incluye la conducta en el trabajo y fuera del trabajo.

Tenemos un centro de mando que funciona 24 horas al día, siete días a la semana, fines de semana, fiestas; nunca cerramos. Recibimos toda clase de denuncias de parte de los ciudadanos. Además de responder a estas denuncias, hemos adoptado criterios extremadamente proactivos con respecto a la corrupción. Y creo que nuestros criterios proactivos con respecto al control de la corrupción y las investigaciones es lo que realmente nos distingue.

eJournal USA: ¿Cómo se manifiestan esos criterios proactivos?

JEFE CAMPISI: Somos proactivos de distintas formas. Para protegernos del uso de drogas por parte de nuestros miembros, utilizamos tres tipos de pruebas de detección: al ingresar, al azar en cualquier momento, y cuando un supervisor sospecha que alguien está usando drogas.

Si un miembro se niega someterse a cualquiera de las pruebas, se considera que la ha fallado. La sanción por fallo de una prueba de detección de uso de drogas es el despido. No ofrecemos orientación psicológica, rehabilitación, ni segundas oportunidades en el caso de uso de estupefacientes ilícitos.. Usted no pasa la prueba o se niega a someterse a ella, sus servicios se dan por terminados.

Hacemos pruebas de integridad, que, básicamente, hemos ideado y hemos sido los primeros en utilizar. Una prueba de integridad consiste en plantear una situación ficticia, planeada por la Oficina de Asuntos Internos, a semejanza de una situación real con la que se puede tropezar un agente de policía en un día cualquiera en el curso de su trabajo. Tenemos dos tipos de pruebas, focalizadas y aleatorias. Llevamos a cabo pruebas de integridad focalizadas cuando creemos que un agente, o grupo de agentes, está implicado en algún tipo de conducta indebida o corrupción. Montamos un escenario que imita lo que sospechamos que los agentes están haciendo.

Dejamos a los agentes en plena libertad de actuar de conformidad con la ley y nuestras directrices, pero también les damos absoluta libertad de actuar por su propia cuenta. La decisión es enteramente suya.

Sometemos a prueba cada comando por toda la ciudad, siete días a la semana. Ponemos a prueba a los

El detective de la policía Ahmed Nasser, a la derecha, del enlace musulmán de la policía de Nueva York, se encuentra con un conocido del barrio como parte de las visitas de cortesía a los establecimientos árabes.

Un oficial de policía de Nueva York en su trabajo.

© AP Images

© PhotoEdit

agentes constantemente. No revelamos el número exacto de pruebas de integridad que llevamos a cabo porque queremos mantenerlo confidencial y dar la apariencia de estar presentes en todas partes. Queremos que todos los miembros del Departamento duden si la situación es una misión normal o una posible prueba de integridad. No discutimos las situaciones hipotéticas que utilizamos en nuestras pruebas de integridad porque también queremos mantenerlas confidenciales.

Somos igualmente proactivos en nuestros programas para el interrogatorio de presos. Nuestros 19 grupos de investigación van a instalaciones centrales de registro de penados e interrogan a los presos sobre armas cortas y drogas, y sobre individuos que están cometiendo delitos, pero también les interrogan sobre agentes que pueden estar implicados en mala conducta.

La Oficina de Asuntos Internos ha elaborado un programa de aplicación como parte de nuestros métodos proactivos de control de la corrupción. Nuestros investigadores se concentran en los delitos tradicionalmente propensos a generar corrupción. Dirigimos nuestra atención principalmente a los sectores considerados centros de actividades relacionadas con los estupefacientes, zonas donde se pueden congregan las prostitutas, o en las que se sabe que merodean los vendedores o se sospecha que se organizan juegos de azar.

Si recibimos denuncias de posible implicación de agentes de policía en algún tipo de conducta indebida en determinadas zonas de la ciudad, elaboramos un perfil estadístico de dicha zona, que puede tratarse de un edificio de apartamentos. En primer lugar, verificamos si se han expedido autos de arresto contra algún vecino por una variedad de delitos.

Entonces los investigadores del Departamento de Asuntos Internos acuden al lugar y ejecutan dichos mandamientos con la esperanza de obtener información y, de ser posible, recabar la colaboración de las personas citadas en nuestras pruebas de integridad.

Una de las cosas que deseo decir es que cuando realizamos este tipo de operaciones ... a veces el mejor agente es alguien que resulta implicado en conducta delictiva.

Trabajamos en estrecha colaboración con fiscales locales, tanto estatales como federales, para llegar a arreglos para la declaración de culpabilidad y condenas con los reos que están dispuestos a trabajar con nosotros en alguna de nuestras operaciones de integridad, ayudarnos a documentar casos contra agentes corruptos que han cometido actos graves de mala conducta. ■

Un modelo para reducir la delincuencia en Mixco, Guatemala

Dina Fernandez Garcia

© AP Images

Un niño pasa, jugando con pelota, frente a un guardia en el vecindario de El Milagro, Mixco, Guatemala. El vecindario es un foco de criminalidad.

Dina Fernández García, antropóloga y periodista, redactora del diario guatemalteco El Periódico, y antes fue colaboradora de Prensa Libre. Es graduada del programa de periodismo de la Universidad de Columbia de Nueva York y ha sido becaria Nieman de la Universidad de Harvard

La diminuta mujer de pelo corto, erizado, se puso en pie en medio del campo de baloncesto. “Quiero dar las gracias a la embajada de Estados Unidos por ayudar a nuestros niños”, exclamó Ana Luisa Roca, una de las integrantes del grupo de 15 padres que asistían a una reunión en una escuela pública de Mixco, barrio pobre, devastado por la violencia, de la ciudad de Guatemala.

Estas palabras son música en los oídos de Samuel Rivera, agente de policía puertorriqueño que dirige el

programa Precinto Policial Modelo, patrocinado por Estados Unidos. Como parte del programa, Rivera y sus colegas de la Sección de Asuntos de Narcóticos, de la embajada de Estados Unidos en Guatemala, están proporcionando a la comisaría de policía de una de las secciones con más alto índice de delincuencia de la ciudad, equipo básico, reclutando y capacitando a sus agentes y reduciendo el índice de criminalidad.

Desde el establecimiento del Precinto Policial Modelo hace un año, el número de homicidios ha disminuido 11 por ciento en su jurisdicción, y la delincuencia en general ha descendido alrededor de 23 por ciento. “Me siento muy feliz”, dice el alcalde Amilcar Rivera, cuya participación es este programa le ha concitado atención nacional.

La participación del alcalde ha sido decisiva. El compromiso de su administración con el alumbrado

© AP Images

Dos niños pasan entre soldados y policías en el conflictivo barrio de El Milagro, en Mixco, Guatemala.

© AP Images

El subsecretario de Estado, William Brownfield, del Departamento de Estado, dijo en 2011 que "estamos estudiando la posibilidad de crear más estaciones de policía en Guatemala".

público deja a los delincuentes menos lugares oscuros donde ocultarse durante la noche. Con ayuda de los empresarios locales, las autoridades municipales han instalado también 27 cámaras de seguridad como elementos de disuasión del delito, y están a punto de instalar 30 más.

Los vecinos notan la diferencia. La actividad de las pandillas ha disminuido considerablemente desde hace un año en el mercado de El Milagro.

"Por fin, la policía está haciendo algo", dice el presidente del comité de vendedores del mercado, Hilman Ortiz.

Ganarse la confianza de los ciudadanos es tal vez lo más difícil. "Queremos que estas calles sean seguras y ustedes nos pueden ayudar a conseguirlo", afirma Samuel Rivera en la reunión de la escuela pública, mientras reparte camisetas, delantales y bolsas que llevan estampados números de teléfono a los que los vecinos pueden llamar para denunciar cualquier tipo de delito, desde la violencia doméstica a la venta de drogas. "Y si un policía se porta mal, me lo dicen a mí", insiste Rivera.

Los agentes de policía que han organizado la reunión de padres sonrían, pero saben que Rivera no gasta bromas cuando se trata de la corrupción. Sólo los agentes que salen airosos de la prueba del polígrafo, para verificar su comportamiento ético, pueden trabajar en el Precinto

Policia Modelo y después son evaluados por la embajada de Estados Unidos cada seis meses. Poco antes, Rivera había pedido el reemplazo de 300 de los 750 policías recientemente contratados en Mixco.

El programa Precinto Policia Modelo invierte la mayor parte de sus fondos en la formación. Cada agente tiene que completar un curso de formación de 1.500 horas. Rivera ha descubierto, no hace mucho, que los mejores maestros son los jubilados que tenían que hace 30 ó 40 años debían resolver casos sin disponer de tecnología, del mismo modo que la policía guatemalteca trabaja hoy. "Funciona perfectamente", dice Rivera, "porque pueden enseñar a hacer el trabajo policia nada más que con sus manos".

El alcalde Rivera, que se presenta a elecciones para un nuevo mandato, sabe que la delincuencia será un tema importante de su campaña electoral, tal vez el más importante.

"Sé que todavía queda mucho por hacer para que el programa Precinto Policia Modelo pueda realmente conseguir los resultados que merece la comunidad", declara el alcalde Rivera. Para lograrlo, el alcalde necesita reforzar la colaboración institucional y atraerse aliados más poderosos del gobierno central. Si lo consigue, lo más probable no escape a la atención de otros alcaldes y funcionarios políticos. ■

La Academia Internacional de Policía de Gaborone

Ephraim Thuso Keoreng

Godfrey G Mpose

Edificio de la Academia Internacional de Policía (ILEA) en Gaborone, Botswana.

Ephraim Thuso Keoreng ejerce el periodismo en Gaborone, Botswana.

La Academia Internacional de Policía (AIP) enseña a los agentes de policía a mantener el orden social mientras respetan y protegen los derechos civiles y humanos. El programa de la AIP es un proyecto multinacional organizado por Estados Unidos y 85 países de África, Asia, Europa y América Latina.

Amal Ali Salman, graduado de la Academia Internacional de Policía (AIP) de Gaborone, Botswana, describe así el programa de la AIP: “Fue un buen curso de formación. Los temas abarcaban, entre otros, investigaciones, terrorismo, armas cortas y ligeras, explosivos y blanqueo de dinero. Pero lo que más me impresionó fue la formación de personal directivo”.

Salman, fiscal de Djibouti, formaba parte de un grupo de 36 agentes encargado de aplicar la ley de graduación media, de Botswana y otros países africanos, que siguieron un programa de seis semanas de formación de personal directivo de policía en Gaborone.

En una entrevista celebrada después de la graduación, Salman dijo que en su clase habían tratado de cuestiones tales como fraude, terrorismo y blanqueo de dinero, en teoría, y más tarde habían hecho ejercicios prácticos para ver cómo responderían a situaciones reales.

Djibouti, situada entre Somalia y Etiopía, se enfrenta a una serie de problemas de seguridad por las amenazas terroristas y la piratería en Somalia, así como el contrabando ilícito de inmigrantes de Etiopía. Algunos delincuentes utilizan Djibouti como punto de tránsito para el contrabando ilícito de inmigrantes al Oriente Medio.

Oficial Sidiki Kourouma de Guinea recibe su diploma de mano del director del programa ILEA, James Smith.

Godfrey G. Mpuse

Amal Ali Salman, fiscal en Djibouti y graduada de ILEA en Gaborone, recibe su diploma.

Godfrey G. Mpuse

Sidiki Kourouma, de Guinea, dice que el curso de formación le brindó la oportunidad de compartir información sobre dificultades y resultados con otros oficiales superiores de policía de África. De gran importancia para él también fueron las sesiones dedicadas a fraude financiero y derechos humanos. Afirma que un oficial tiene que reconocer que todos los seres humanos, incluso los criminales, tienen derechos que es necesario respetar. Añade que su país se ha visto desbordado por la lacra del tráfico de estupefacientes, similar a los problemas que sufren los países latinoamericanos.

“Ahora”, dice, “ esta formación reforzará nuestra capacidad de combatir eficazmente el tráfico de estupefacientes”.

El director del programa de la AIP dice que fue una buena promoción, con la que se pudo trabajar bien, y añade que la primera de las seis semanas del curso

se dedicó a la labor de la policía en la comunidad y la dignidad humana.

Declaró: “La dignidad humana es importante y la policía debe saber que tanto la policía como los ciudadanos tienen derechos que es necesario respetar. Instructores del servicio de seguridad diplomática y de la Oficina Federal de Investigaciones (FBI) dirigieron sesiones sobre investigaciones en la escena del crimen y otros temas”.

Como parte de la formación, se dedicó una sesión a la presentación por los equipos de cada país de los problemas a los que se enfrentan y los métodos que utilizan para resolverlos.

“Entonces”, explicó Smith, “la clase, sobre la base de sus diversas experiencias, discutió cómo podía abordar sus problemas el equipo del país”.

El programa de la AIP tiene un curso de seis semanas de formación de directivos de policía que ofrece cuatro veces al año a oficiales superiores de policía de África. La AIP de Gaborone ofrece cursos de antiterrorismo, investigación criminal, gestión de casos, lucha contra el crimen organizado, manejo de las pruebas y otros aspectos de la ejecución de la ley.

El director del programa, Smith, dijo que la AIP ha actualizado el programa. En 2011, la formación abarcará delitos electrónicos, delitos sexuales, investigaciones posteriores a una explosión e investigaciones de violencia sexual y de género. ■

Acerca de ILEA

El Programa Ejecutivo para el Desarrollo de la Aplicación de la Ley (ILEA) capacita a los oficiales de policía para mantener el orden social dentro del respeto y defensa de los derechos civiles y humanos. La iniciativa ILEA es un esfuerzo multinacional organizada por los Estados Unidos y 85 países de África, Asia, Europa y América Latina.

La Academia Internacional de Policía en Tailandia

Varin Sachdev

Courtesy of Pornchai Jatuponwongchai

Chakthip Chaijinda, teniente general de la policía real de Tailandia y comisionado de la Policía Metropolitana, en la AIP, en Bangkok.

La Academia Internacional de Policía (AIP) de Bangkok apoya el establecimiento de instituciones de justicia penal en Asia, hace hincapié en el estado de derecho y trata de reforzar alianzas y la cooperación entre las comunidades de ejecución de la ley de Asia. La AIP capacita a oficiales de policía en la lucha contra el narcotráfico, el terrorismo y otros delitos transnacionales.

En diciembre de 2010, el periodista tailandés Varin Sachdev mantuvo una entrevista con el teniente general de la real policía de Tailandia, Chakthip Chaijinda, comisionado de la policía metropolitana, en la que le interrogó sobre su formación en la AIP. También habló con el director del programa de la Academia, Alfred S. Czerski Jr., y el instructor Kevin Blair de la Agencia para el Control de Drogas de Estados Unidos.

¿Qué función desempeña en la actualidad?

Soy comisionado de la oficina metropolitana de policía, el cargo más alto de la Oficina. Las principales responsabilidades del cargo son la lucha contra el terrorismo y los ataques con bombas. Estoy seguro de que usted ha oído hablar mucho últimamente de los ataques con bombas en Bangkok, que causaron daños y la muerte de víctimas inocentes. No pudimos averiguar con tiempo dónde y cómo se producirían las explosiones. Los ataques con bombas son los más difíciles de resolver, pero estamos mejorando. Por ejemplo, hemos instalado cámaras de televisión de circuito cerrado. Como comisionado de la oficina metropolitana de policía de Bangkok he participado en la investigación de este tipo de incidentes.

¿Qué cursos siguió usted en la AIP?

Seguí el curso de “Post Blast” (Después de la explosión), al que asistimos alrededor de 20 estudiantes, en su mayoría agentes de policía extranjeros. La AIP ofrece una variedad de cursos, pero yo estaba empeñado en seguir éste porque el terrorismo afecta nuestra vida diaria, en particular los ataques suicidas con bomba o los ataques con bombas de relojería, como los que se llevan a cabo en el Oriente Medio. Asistí a la clase en 2003 y desde entonces he venido recomendando el curso “Post Blast” a mis compañeros y subordinados.

¿Cuánto dura este curso?

Dos semanas. Comprende conferencias y estudios en el terreno muy intensivos. A mí me gustaba porque era nuevo e interesante. Puedo aplicar lo que aprendí en la Oficina metropolitana de policía. Después de terminar el trabajo de clase me enviaron a una base al sur del país, donde los ataques con bombas eran frecuentes y los agentes tenían más experiencia para aplicar las lecciones a situaciones reales.

Los instructores de la AIP son excelentes.

¿Cuáles eran sus expectativas antes y durante el curso?

Yo fui allí sin ningún conocimiento de bombas ni experiencia alguna en situaciones posteriores a una explosión. Los terroristas utilizan muchas técnicas distintas, cambian continuamente sus modos de actuar y ponen a prueba la capacidad de las autoridades con nuevas estratagemas, tratando siempre de estar un paso más allá de los agentes del orden. Los instructores nos enseñan todas las técnicas para protegernos.

¿Tiene alguna recomendación para los que están pensando seguir cursos en la OIP?

Les sugiero seriamente que tomen el curso “Post Blast” y envíen más estudiantes si el presupuesto lo permite, porque los terroristas están aquí y aquí seguirán. Un grado más alto de protección es el único medio de garantizar la seguridad. ■

En sus propias palabras

Kevin Blair
Jefe de dependencia
Oficina de capacitación internacional de la DEA

ILEA instructor, Kevin Blair

El problema de las drogas afecta a todo el mundo y esta región no es distinta de las demás. Los participantes en las clases reconocen la existencia del problema de la droga en sus respectivos países. Buscan más opciones para poder hacer mejor su trabajo. Y nosotros consideramos distintas opciones para ver también cómo podemos ayudarlos a hacer mejor su trabajo.

Alfred S. Czerski Jr.
Director del programa
Academia Internacional de Policía

Administrador de ILEA, Alfred S. Czerski Jr.

Es algo único reunir a participantes de todos estos distintos países, tratar de establecer relaciones y al mismo tiempo, darles la oportunidad de intercambiar sus conocimientos ... Esta es probablemente la forma más eficaz de establecer esas relaciones.

Resguardar a la policía: la ciudadanía respalda la labor que tenga ética

Samuel Walker y Andrea Lorenz

© Bob Daemmrich/PhotoEdit

En una fiesta de barrio en Austin, Texas, los oficiales de policía saludan a los participantes.

*El Dr. Samuel Walker es profesor emérito de justicia penal en la Universidad de Nebraska en Omaha y autor de numerosos informes y artículos sobre responsabilidad policial, supervisión ciudadana sobre la policía y otros aspectos de política sobre justicia penal. Dos de sus libros publicados son *The New World of Police Accountability* (El nuevo mundo de responsabilidad policial) y *Police Accountability: The Role of Citizen Oversight* (Responsabilidad policial: el papel de la supervisión ciudadana).*

Andrea Lorenz es periodista y vive en Austin, Texas.

La gente en todo el mundo reconoce el nombre Rodney King. Aunque el incidente, grabado en video en el cual oficiales del Departamento de Policía de Los Ángeles aporrean a King ocurrió en 1991, su nombre todavía es representativo de mala conducta policial.

Lo que poca gente sabe, sin embargo, es que el trágico incidente de King impulsó al Departamento del Sheriff de Los Ángeles (LASD) a establecer lo que muchos expertos describen como la forma más efectiva que existe

de supervisión ciudadana sobre la policía. En efecto, la manera en que la Junta de Supervisores de Los Ángeles y el Departamento del Alguacil respondieron al incidente de Rodney King muestra que los organismos policiales y los cuerpos del gobierno a los que ellos responden pueden aprender de casos de mala conducta policial y tomar medidas para corregir las políticas y prácticas que permiten que ocurra esa mala conducta.

RESPUESTA POSITIVA A UN INCIDENTE NEGATIVO

Tras el incidente de Rodney King, la Junta de Supervisores de Los Ángeles y el Departamento del Alguacil emprendieron un examen del departamento del alguacil que estudió detalladamente una cantidad de asuntos, incluso tiroteos en los que participaron oficiales, uso de fuerza física, oficiales problemáticos, entrenamiento de oficiales, la cultura interna del departamento y la necesidad de más responsabilidad ante el público. El informe resultante recomendó la creación de un proceso permanente de supervisión ciudadana para

Una niña registra sus huellas dactilares dentro de una campaña de prevención contra el crimen, en Texas, Estados Unidos.

© Bob Daemrich/PhotoEdit

mejorar la responsabilidad pública, incluso un cuerpo independiente para vigilar la oficina del sheriff. En 1993 se creó la Comisión Asesora Especial al Departamento del Alguacil de Los Ángeles con personal permanente, lo cual señaló el nacimiento del “modelo de auditoría” de vigilancia ciudadana, una de las dos clases de programas de supervisión policial que existen en Estados Unidos. (El otro modelo típicamente involucra una junta inspectora de ciudadanos voluntarios a tiempo parcial que se concentra en quejas específicas).

La Comisión Asesora Especial consiste de un equipo de expertos con autoridad plena para inspeccionar y vigilar cualquier aspecto de las operaciones del departamento del sheriff. La Comisión Asesora Especial, que continúa en la actualidad, ha emitido 29 informes públicos semestrales dedicados a las cuestiones más graves relacionadas con la responsabilidad policial: uso de la fuerza, juicios contra el departamento, cuestiones de personal, administración de las estaciones del distrito y una cantidad innumerable de otros asuntos. La vigilancia e informes periódicos de la Comisión Asesora Especial sobre las querrelas civiles contra la oficina del sheriff han reducido el número de juicios contra el departamento y los montos de los arreglos monetarios pagados a los denunciantes.

Las recomendaciones de la Comisión Asesora Especial han conducido en muchos casos a cambios en la política del departamento, resultando en una conducta policial más ética y humana. Por ejemplo, en 1993 la Comisión Asesora Especial examinó la unidad canina del departamento y descubrió que sus políticas no eran consecuentes con las mejores prácticas reconocidas: a los perros de la oficina del sheriff se los entrenaba a morder al encontrar un sospechoso en vez de ladrar. La recomendación de la Comisión Asesora Especial resultó en un cambio de

política, reduciendo el 90 por ciento de los casos de personas mordidas por los perros de la oficina del sheriff.

Cinco años después la Comisión Asesora Especial investigó la problemática atribulada Estación Century, una dependencia de la oficina del alguacil ubicada en una de la ciudad zona de alta criminalidad, debido al alto número de tiroteos en que participaron oficiales de policía. Descubrió que la raíz del problema residía en una serie de prácticas administrativas malas. La cantidad de tiroteos declinó significativamente después que esas prácticas fueron corregidas siguiendo las recomendaciones de la Comisión Asesora Especial de aumentar el nivel de supervisión y reducir el número de oficiales en período de prueba en la estación.

En el Condado de Los ángeles, la Comisión Asesora Especial también fomentó una cultura de franqueza y responsabilidad dentro de la propia oficina del sheriff. Como resultado, en 1991 el alguacil creó la Oficina de Inspección Independiente como una dependencia adicional de responsabilidad interna que ha complementado las acciones de la Comisión Asesora Especial, duplicando la magnitud de la franqueza y responsabilidad pública.

CORRECCIÓN DE LAS CAUSAS DE MALA CONDUCTA

El modelo de auditoría ha probado ser una de las formas más eficaces de supervisión ciudadana. En Los Ángeles y en otras partes hay ahora más de 100 programas que brindan supervisión ciudadana sobre la policía.

Los logros de la Comisión Asesora Especial ilustran porqué muchos expertos consideran al modelo de auditoría de supervisión ciudadana superior al modelo tradicional de junta inspectora civil. Las juntas inspectoras investigan denuncias individuales. Este método se concentra en los síntomas e ignora las causas de mala conducta policial. El modelo de auditoría se concentra en las causas, que con frecuencia provienen del fracaso de las autoridades administrativas de implementar políticas y procedimientos buenos para regir la conducta de los oficiales.

Al concentrarse en las causas de la mala conducta policial más que en sólo los problemas que surgen de políticas y prácticas malas. Gracias al ejemplo dado por la Comisión Asesora Especial de Los Ángeles, otras jurisdicciones estadounidenses han creado cuerpos siguiendo el modelo de auditoría para la supervisión, que incluyen la Oficina de Responsabilidad Profesional de Seattle, la Comisión Supervisora Independiente de Denver y la Inspectoría Independiente de Policía de Portland (Oregon). ■

Recursos adicionales, en inglés

Publicaciones y sitios electrónicos sobre una policía con eficacia y ética

LIBROS Y ARTÍCULOS

Baker, Al and Jo Craven McGinty. "NYPD Confidential." *New York Times* (March 26, 2010). <http://www.nytimes.com/2010/03/28/nyregion/28iab.html>

Bayley, David H. *Changing the guard: developing democratic police abroad.* New York, NY: Oxford University Press, 2006.

Colaprete, Frank A. *Internal Investigations: A Practitioner's Approach.* Springfield, IL: Charles C. Thomas, 2007.

Gottschalk, Petter. *Police management: professional integrity in policing.* Hauppauge, N.Y.: Nova Science Publishers, 2010.

Ikerd, Trent and Samuel Walker. *Making Police Reforms Endure: The Keys for Success.* Washington, DC: Department of Justice, 2010. http://www.cops.usdoj.gov/files/RIC/Publications/e04106264_policereforms_fin.pdf

International Police Training Journal (Interpol) <http://www.interpol.int/Public/ICPO/corefunctions/Ejournal.asp>

Lynch, Gerald W. *Human Dignity and the Police: Ethics and Integrity in Police Work.* Springfield, IL: Charles C. Thomas, 1999.

Newburn, Tim, ed. *Policing: Key Readings.* Portland, OR: Willan Publishing, 2005.

Prenzler, Tim. *Police corruption: preventing misconduct and maintaining integrity.* Boca Raton, FL: CRC Press, 2009.

Punch, Maurice. *Police Corruption: Deviance, Accountability and Reform in Policing.* Portland, OR: Willan Publishing, 2009.

Wexler, Chuck. "Good to Great" Policing: Application of Business Management Principles in the Public Sector. Washington, DC: Police Executive Research Forum, 2007. http://www.cops.usdoj.gov/files/ric/Publications/good_to_great.pdf

SITIOS WEB

Altus Global Alliance: Bibliography on Democratic Policing

Civilian Oversight & Police Accountability
http://www.altus.org/index.php?option=com_content&view=article&id=45&Itemid=64&lang=en#

Evaluating Community Policing
http://www.altus.org/index.php?option=com_content&view=article&id=44&Itemid=64&lang=en#

COPS: Community-Oriented Policing Services, U.S. Department of Justice. Resource Information Center. <http://www.cops.usdoj.gov/RIC/ResourceSearch.aspx>

This website has current reports on community policing topics.

International Law Enforcement Academies (ILEA)

<http://www.fletc.gov/training/programs/international-training-and-technical-assistance-itt/international-law-enforcement-academies>

ILEA Bangkok
<http://www.ileabangkok.com/>

ILEA Gaborone
<http://www.ileagaborone.co.bw/>

National Association for Civilian Oversight of Law Enforcement (NACOLE)

<http://www.nacole.org/resources>

This website lists national and international police oversight and accountability organizations.

National Criminal Justice Reference Service

<http://www.ncjrs.gov/>

NCJRS hosts one of the largest criminal and juvenile justice libraries and databases in the world, the NCJRS Abstracts Database. The collection, with holdings from the early 1970s to the present, contains more than 205,000 publications, reports, articles, and audiovisual products from the United States and around the world. These resources include statistics, research findings, program descriptions, congressional hearing transcripts, and training materials.

Police Executive Research Forum, Critical Issues

<http://www.policeforum.org/critical-issues-series/>

Current research on the most difficult and important issues facing police departments.

ahora en facebook

EN CONTACTO CON EL MUNDO

**UN PERIÓDICO MENSUAL
EN VARIOS IDIOMAS**

Departamento de Estado de Estados Unidos,
Oficina de Programas de Información Internacional